

NASA TM X-55 423

NIKE TOMAHAWK PRELIMINARY PERFORMANCE STUDIES

GPO PRICE \$ _____

CFSTI PRICE(S) \$ _____

Hard copy (HC) 4.00

Microfiche (MF) 1.00

BY # 653 July 65

EDWARD E. MAYO

N66-19479
(ACCESSION NUMBER)

136
(PAGES)

TMX-55423
(NASA CR OR TMX OR AD NUMBER)

(THRU)

(CODE)

3
(CATEGORY)

FACILITY FORM 602

FEBRUARY 1966

GODDARD SPACE FLIGHT CENTER
GREENBELT, MARYLAND

X-721-66-77

NIKE TOMAHAWK
PRELIMINARY PERFORMANCE STUDIES

by

Edward E. Mayo
Goddard Space Flight Center
Greenbelt, Maryland

NIKE TOMAHAWK
PRELIMINARY PERFORMANCE STUDIES

By
Edward E. Mayo
February 1966

ABSTRACT

In-house studies concerning the performance of the Nike Tomahawk are compiled. The following areas are investigated. 1) Nike Tomahawk particle trajectory characteristics. 2) Effect of payload weight on the Tomahawk mass, static margin, static stability, and natural frequency characteristics. 3) Tomahawk dynamic motions, and 4) Aerodynamic running load distribution over the Tomahawk body. The predictions should be updated as the vehicle properties and aerodynamic characteristics are refined.

19479

auth

CONTENTS

	<u>Page</u>
NIKE TOMAHAWK PARTICLE TRAJECTORY.	1
EFFECT OF PAYLOAD WEIGHT ON THE TOMAHAWK MASS, STATIC MARGIN, STATIC STABILITY, AND NATURAL FREQUENCY CHARACTERISTICS.	20
TOMAHAWK DYNAMIC MOTION STUDY	51
APPROXIMATE SECOND ORDER SHOCK EXPANSION METHOD	104

|

UNITED STATES GOVERNMENT

Memorandum

TO : Flight Performance Section Files

DATE: 15 March 1965

FROM : Mr. Edward E. Mayo
Flight Performance Section

SUBJECT: NIKE-TOMAHAWK PARTICLE TRAJECTORY

REFERENCE: (a) Stone, G. W., and Connell, G. M.: Range Safety for the Nike-Tomahawk Rocket System With a Nine-Inch Diameter Payload, April 1964.
(b) Letter of 21 January 1965 to Mr. John Lane from Sandia Corporation. Subject: Performance and Aerodynamic Data for the Nike-Tomahawk Rocket System.

Nike-Tomahawk particle trajectory input values have been generated for the G.E. MASS Subprogram 1. The input data has been used to obtain trajectory data for a specific flight. The purpose of this memorandum is to document the Nike-Tomahawk thrust, vehicle weight and drag coefficient histories for future reference. The values are given in proper increments for linear interpolation. Also, the trajectory characteristics for the specific flight are given.

The Nike (M5E1) and Tomahawk (416) sea level thrust-time histories are given in Tables I and II, respectively, as obtained from reference (a). The Nike loaded weight (including interstage adapter) and propellant weight were obtained from Mr. N. Peterson, Vehicles Section, as 1320 and 750 lbs., respectively. The Tomahawk (less gross payload) loaded weight and propellant weight were obtained from reference (b) as 540 and 397 lbs., respectively. The weight-time histories were obtained by assuming that the weight of the vehicle is in proportion to the ratio of the impulse at a given time to the total impulse, that is,

$$W_t = W_{t=0} - \left[\frac{\int_0^t T dt}{\int_0^{t_{\max}} T dt} \right] W_{\text{propellant}}$$

The integrals were evaluated by the use of a planimeter. The resulting weight-time histories are given in Table III and Table IV. Vehicle drag coefficients for the nine-inch diameter payload are given in Tables V, VI, and VII as obtained from reference (a).

Flight characteristics for a Wallops Island, 125 lb. nine-inch diameter payload, 15 foot length launcher, 80° elevation launch, are given in figure 1. The initial conditions for the flight are as follows:

Run:	078
Launch Site:	Wallops Island
Launcher Length:	15 ft.
Longitude:	-75.480 deg.
Latitude:	37.830 deg.
Launch Altitude:	12.81 ft.
Launch Attitude:	80.0 deg.
Launch Azimuth:	-80.44 deg. (Inadvertent value)
Initial Velocity:	1.0 fps
Tomahawk Ignition Time:	16.0 sec.

The effects of varying gross payload weight and Tomahawk ignition time on the Nike-Tomahawk system performance are given in figures 2 and 3, respectively.

In summary, we now have the capability of simulating the Nike-Tomahawk flight with a particle trajectory. Efforts are underway to determine the vehicle inertial and aerodynamic stability characteristics as a function of payload weight.

Edward E. Mayo
Edward E. Mayo

Enclosures:

- (1) Table I. - Nike (M5E1) Sea Level Thrust.
- (2) Table II. - Tomahawk (416) Sea Level Thrust.
- (3) Table III. - Nike-Tomahawk Weight-Time History.
- (4) Table IV. - Tomahawk Weight-Time History.
- (5) Table V. - Nike-Tomahawk Thrusting Drag Coefficient.
- (6) Table VI. - Tomahawk Thrusting Drag Coefficient.
- (7) Table VII. - Tomahawk Coasting Drag Coefficient.
- (8) Figure 1. - Nike-Tomahawk Particle Trajectory. Wallops Island; Gross Payload Weight = 125 lbs.; Launch Attitude = 80 deg.; 15 foot Launcher; Tomahawk Ignition Time = 16 sec.
- (9) Figure 2. - The Effects of Gross Payload Weight on the Nike-Tomahawk Apogee Altitude, Range at Impact, Time to Apogee and Time to Impact. Wallops Island; Launch Attitude = 80°; 15 foot Launcher; Tomahawk Ignition Time = 16 sec.

(10) Figure 3. - Effects of Tomahawk Ignition Time on the Nike-Tomahawk Apogee Altitude. Wallops Island; Gross Payload Weight = 125 lbs.; Launch Attitude = 80° ; 15 foot Launcher.

cc: Mr. K. R. Medrow

EEM:skd

TABLE I. - Nike (M5E1) Sea Level Thrust*

Time, Sec.	Thrust, lbs.	Time, Sec.	Thrust, lbs.
0	1860.	2.49	45187.
.01	25570.	2.64	44072.
.04	38121.	2.79	41561.
.05	40259.	2.99	36727.
.09	41003.	3.09	32542.
.15	41189.	3.21	23245.
.84	41840.	3.28	15806.
1.14	42119.	3.34	10507.
1.74	43235.	3.40	6323.
2.04	44165.	3.46	3161.
2.34	45280.	3.54	0

* Nozzle exit area = 1.4630 sq. ft.

TABLE II. - Tomahawk (416) Sea Level Thrust.*

<u>Time, Sec.</u>	<u>Thrust, lbs.</u>	<u>Time, Sec.</u>	<u>Thrust, lbs.</u>
0	0	5.00	11293.
.10	13847.	5.30	10999.
.17	12668.	6.00	9968.
.22	12766.	7.00	8888.
.34	11736.	7.81	8347.
.90	12030.	8.00	8004.
1.10	12080.	8.15	8053.
1.60	11785.	8.50	7268.
2.20	11588.	8.72	5892.
3.00	11736.	9.20	442.
3.50	11686.	9.50	0

* Nozzle exit area = 0.4035 sq. ft.

TABLE III. - Nike-Tomahawk Weight-Time History.*

Time, Sec.	Weight, lbs.
0	1360.00
.05	1351.82
.1	1340.42
.2	1318.22
1.2	1589.10
1.8	1448.40
2.4	1302.15
2.8	1206.30
3.0	1165.00
3.15	1140.00
3.35	1118.00
3.45	1112.00
3.54	1110.00

* Less gross payload

TABLE IV. - Tomahawk Weight-Time History.*

Time, Sec.	Weight, lbs.
0	540.00
.25	529.64
.50	517.29
4.00	341.82
5.00	292.79
6.00	248.05
7.00	207.99
8.00	171.62
8.50	155.307
8.70	150.00
9.0	143.83
9.5	143.00
999.	143.00

* Less gross payload

TABLE V. - Nike-Tomahawk Thrusting Drag Coefficient.*

Mach No.	C_{DT}	Mach No.	C_{DT}
0	.360	1.00	.995
.50	.365	1.06	.990
.57	.367	1.24	.923
.60	.370	1.45	.853
.64	.380	1.70	.775
.70	.400	1.88	.730
.73	.425	2.06	.690
.79	.475	2.24	.650
.82	.525	2.40	.625
.86	.600	2.53	.615
.89	.702	2.68	.605
.96	.951	2.88	.590
.98	.990	3.08	.580

- * 1. Aerodynamic reference area = 1.474 sq. ft.
- 2. Nine-inch diameter payload.

TABLE VI. - Tomahawk Thrusting Drag Coefficient.*

Mach No.	C_{D_T}	Mach No.	C_{D_T}
1.25	.955	3.10	.525
1.95	.800	3.35	.500
2.00	.725	3.50	.490
2.20	.675	3.75	.470
2.45	.625	4.10	.450
2.70	.585	4.40	.440
2.75	.570	4.90	.415
2.90	.550	5.85	.385
3.00	.540	9.00	.290

- * 1. Aerodynamic reference area = 0.4418 sq. ft.
- 2. Nine-inch diameter payload.

TABLE VII. - Tomahawk Coasting Drag Coefficient.*

Mach No.	C_{DC}
1.25	1.165
1.60	1.000
1.90	.900
2.20	.800
2.50	.730
2.90	.650
3.25	.600
3.50	.565
3.75	.540

Mach No.	C_{DC}
4.00	.520
4.30	.500
4.75	.472
5.25	.445
6.00	.415
7.00	.380
9.00	.315
999.	.315

- * 1. Aerodynamic reference area = 0.4418 sq. ft.
- 2. Nine-inch diameter payload.

(a) Altitude-time history

Figure 1 - Nike-Tomahawk Particle Trajectory, Wallops Island, Launch altitude = 0; Cross payload weight = 125 lb; 15 ft. launcher; Tomahawk Ignition time = 16 sec.

(b) Velocity-time history

Figure 1 - Continued

(d) Flight path angle-time history

Figure 1-Continued.

(f) Reentry atmospheric trajectory characteristics

Figure 1 - Continued.

Figure 1 - Concluded

FIGURE 2. - The effects of gross payload weight on the Nike-Tomahawk apogee altitude, range at impact, time to apogee and time to impact.

Launch Site = Wallops Island;
Gross Payload Weight = 125 lbs.
Launch Attitude = 80 deg.;
Launcher Length = 15 ft.;

FIGURE 3. - Effect of Tomahawk Ignition Time on the Nike-Tomahawk apogee altitude.

Mr. Edward E. Mayo
Flight Performance Section

EFFECT OF PAYLOAD WEIGHT ON THE TOMAHAWK MASS, STATIC MARGIN, STATIC STABILITY, AND NATURAL FREQUENCY CHARACTERISTICS

- REFERENCE:
- (a) Memo of 3 June 1964, Mr. Mayo to Mr. Sorgnit, Subject: Weight, Center of Gravity, Pitch and Roll Moment of Inertia Determination Program.
 - (b) Memo of 9 July 1964, Mr. Mayo to 671.2 Files, Subject: Static Stability and Natural Frequency Program.
 - (c) Stone, G. W., and Connell, G. M.: Range Safety for the Nike-Tomahawk Rocket System With a Nine-Inch Diameter Payload. April 1964.
 - (d) Letter of 21 January 1965 to Mr. John Lane from Sandia Corporation. Subject: Performance and Aerodynamic Data for the Nike-Tomahawk Rocket System.
 - (e) Memo of 15 March 1965, Mr. Mayo to Flight Performance Section Files, Subject: Nike-Tomahawk Particle Trajectory.

A brief study has been conducted to define the effect of payload weight on the Tomahawk mass, static margin, static stability, and natural frequency characteristics. The computer programs developed in references (a) and (b) were utilized in the study. The program input characteristics were determined through the use of references (c) through (e). The study was conducted for the Aurora Nitehawk configuration shown in figures 1 and 2. A uniform density payload, as illustrated by the cross hatched region in figure 2, was assumed. The purpose of this memorandum is to document the results of the study.

Computations were performed for gross payload weights of 50, 75, 100, 125, 150, 175 and 200 pounds. The vehicle aerodynamic characteristics were determined for launch angles of 75, 80 and 85°. The assumptions used in determining the mass characteristics were:

1. Propellant center-of-gravity location is constant.
2. Nose weight distribution is conical as illustrated by the cross hatch in figure 2.
3. Payload is of uniform density.
4. Pitch and roll moments of inertia vary linearly with burning time.

Tomahawk weight and inertia input characteristics are presented in Table I. The resulting weight, center-of-gravity location, and pitch and roll moment of inertia characteristics are presented in figures 3 through 6, respectively. Tomahawk aerodynamic input characteristics are presented in Table II. The resulting static margin, static stability, and natural frequency characteristics are presented in figures 10 through 12, respectively. The velocity, altitude, Mach number and dynamic pressure histories for the 100, 150 and 200 pound gross payload weights at launch angles of 75, 80 and 85 degrees are presented in figures 7 through 9 as obtained from the GE MASS particle subprogram using the vehicle characteristics presented in reference (e). The 50, 75, 125 and 175 pound gross payload weight trajectory characteristics are not presented in figures 7 through 9; however, they are on file within the Flight Performance Section for future reference.

The characteristics are presented herein without discussion; however, several important points are:

1. The vehicle characteristics are only as valid as the aforementioned assumptions.
2. From stability considerations, a gross payload weight of around 80 pounds is the minimum flyable payload weight. This weight corresponds to a maximum peak altitude of 224 statute miles or 360 kilometers. (Based on a nominal 80° launch angle.) However, based on the recommended minimum static margin of 2 calibers, the maximum attainable altitude is about 200 statute miles.
3. The variation of the static margin, static stability and natural frequency characteristics is insensitive to launch angle.

Edward E. Mayo

Enclosures: (4)

- (1) Symbols
- (2) List of Figures
- (3) Tables (2)
- (4) Figures (12)

cc: Mr. K. R. Medrow
Mr. G. E. MacVeigh
Mr. E. E. Bissell
Miss E. C. Pressly

SYMBOLS

C_{N_α}	Normal force curve slope at $\alpha = 0$, per radian
C_{M_α}	Static stability parameter at $\alpha = 0$, per radian
I_{xx}	Roll moment of inertia, slugs ft ²
I_{yy}	Pitch moment of inertia, slugs ft ²
t	Time, sec.
W	Weight, lbs.
x	Longitudinal location measured from base, ft.
ω	Natural frequency, cps

Subscripts

b.o.	Burn out
c.g.	Center-of-gravity
c.p.	Center-of-pressure
i	Ignition
M.E.F.	Motor empty + fins
M.L.F.	Motor loaded + fins
P.A.	Payload adapter junction
P.L.	Propellant lost

LIST OF FIGURES

Figure

- 1 Nike-Tomahawk sounding rocket system. All dimensions are in inches.
- 2 Tomahawk TE-416 sounding rocket. All dimensions are in inches.
- 3 Tomahawk weight-time history.
- 4 Tomahawk center-of-gravity location.
- 5 Tomahawk pitch and yaw moments of inertia.
- 6 Tomahawk roll moment of inertia.
- 7 Nike-Tomahawk particle trajectory. Wallops Island; 15 ft. launcher; launch angle = 75° .
 - (a) Gross payload weight = 100 lbs.
 - (b) Gross payload weight = 150 lbs.
 - (c) Gross payload weight = 200 lbs.
- 8 Nike-Tomahawk particle trajectory. Wallops Island; 15 ft. launcher; launch angle = 80° .
 - (a) Gross payload weight = 100 lbs.
 - (b) Gross payload weight = 150 lbs.
 - (c) Gross payload weight = 200 lbs.
- 9 Nike-Tomahawk particle trajectory. Wallops Island; 15 ft. launcher; launch angle = 85° .
 - (a) Gross payload weight = 100 lbs.
 - (b) Gross payload weight = 150 lbs.
 - (c) Gross payload weight = 200 lbs.
- 10 Tomahawk static margin. Wallops Island; 15 ft. launcher.
 - (a) Launch angle = 75°
 - (b) Launch angle = 80°
 - (c) Launch angle = 85°

LIST OF FIGURES (Continued)

Figure

- 11 Tomahawk static stability. Wallops Island; 15 ft. launcher.
(a) Launch angle = 75°
(b) Launch angle = 80°
(c) Launch angle = 85°
- 12 Tomahawk natural frequency. Wallops Island; 15 ft. launcher.
(a) Launch angle = 75°
(b) Launch angle = 80°
(c) Launch angle = 85°

Table I. - Tomahawk Weight and Inertial Input Characteristics

$W_{M.E.F.}$	= 143 lbs.	$(I_{yy})_{M.E.F.}$	= 63.2 slugs ft. ²
$W_{M.L.F.}$	= 540 lbs.	$(I_{yy})_{M.L.F.}$	= 207 slugs ft. ²
$(x_{c.g.})_{M.E.F.}$	= 3.46 ft.	$(I_{xx})_{M.E.F.}$	= 1.70 slugs ft. ²
$(x_{c.g.})_{M.L.F.}$	= 5.88 ft.	$(I_{xx})_{M.L.F.}$	= 2.59 slugs ft. ²
$(x_{c.g.})_{P.L.}$	= 6.75 ft.	t_i	= 16 sec.
$x_{p.A.}$	= 11.87 ft.	$t_{b.o.}$	= 25.5 sec.

t. sec.	$W_{p.L.},$ lbs.	t. sec.	$W_{p.L.},$ lbs.
16.00	0	21.00	247.2
16.25	10.36	22.00	292.0
16.50	22.71	23.00	332.0
16.75	35.69	24.00	368.4
17.00	48.36	24.25	376.3
18.00	98.66	24.50	384.7
19.00	148.5	25.00	396.2
20.00	198.2	25.50	397.0

Table II. - Tomahawk Aerodynamic Input Characteristics*

M	$x_{c.p.}$
1.2	1.523
2.30	3.192
2.75	3.718
3.00	4.002
3.50	4.468
4.00	4.865
4.50	5.218

M	$x_{c.p.}$
5.00	5.518
5.80	5.930
6.40	6.230
7.00	6.510
8.00	6.905
9.00	7.258
10.0	7.258

M	$C_{N\alpha}$	M	$C_{N\alpha}$	M	$C_{N\alpha}$	M	$C_{N\alpha}$
1.20	38.96	2.50	16.44	4.80	10.43	7.50	9.00
1.43	28.19	3.00	14.10	5.15	10.08	8.00	8.94
1.60	23.66	3.40	12.95	5.60	9.74	8.50	8.82
1.80	22.00	3.75	12.03	6.00	9.51	9.85	8.82
2.00	19.60	4.10	11.34	6.55	9.28	10.00	8.82
2.25	17.88	4.45	10.77	7.00	9.11		

*1. Aerodynamic reference length = 0.75 ft.

2. Aerodynamic reference area = 0.4418 ft.²

Figure 1.- Nike-Tomahawk sounding rocket system. All dimensions are in inches.

Assumed uniform
density payload.

Figure 2.- Tomahawk TE-416 sounding rocket. All dimensions are in inches.

Figure 3.- Tomahawk weight-time history.

Figure 4 - Time to reach certain gross payload weight

Figure 5 - Tomahawk pitch and yaw moments of inertia.

Figure 4 - Tomahawk roll moment of inertia

(a) Gross payload weight = 100 lbs.

Figure 7.- Nike-Tomahawk particle trajectory. Wallops Island; 15 ft. launcher;
launch angle = 75°.

(b) Gross payload weight = 150 lbs.

Figure 7.- Continued.

(c) Gross payload weight = 200 lbs.

Figure 7.- Concluded.

(a) Gross payload weight = 100 lbs.

Figure 8.- Nike-Tomahawk particle trajectory. Wallops Island, 15 ft. launcher;
 launch angle = 80°.

(b) Gross payload weight = 150 lbs.

Figure 8.- Continued.

(c) Gross payload weight = 200 lbs.

Figure 8.- Concluded.

(a) Gross payload weight = 100 lbs.

Figure 9.- Nike-Tomahawk particle trajectory. Wallops Island, 45 ft. launcher;

launch angle = 85°.

(b) Gross payload weight = 150 lbs.

Figure 9.- Continued.

(c) Gross payload weight = 200 lbs.

Figure 9.- Concluded.

(a) Launch angle = 75°

Figure 10.- Tomahawk static margin. Wallops Island; 15 ft. launcher.

Figure 11.- Tomahawk static stability. Wallops Island; 15 ft. launcher.

(a) Launch angle = 75°

Figure 12.- Tomahawk natural frequency. Wallops Island, 15 ft. launcher

Figure 12.- Continued.

Figure D:- Concluded.

UNITED STATES GOVERNMENT

Memorandum

TO : Flight Performance Section Files

DATE: 9 February 1966

FROM : Mr. Edward E. Mayo
Flight Performance Section

SUBJECT: TOMAHAWK DYNAMIC MOTION STUDY

- REFERENCE:
- (a) Nicolaides, Dr. John D.: Stability of Free Flight Missiles. October 1964.
 - (b) Memo of 15 March 1965, Mr. Edward E. Mayo to Flight Performance Section Files, Subject: Nike-Tomahawk Particle Trajectory
 - (c) Stone, G. W., and Connell, G. M.: Range Safety for the Nike-Tomahawk Rocket System with a Nine-Inch Diameter Payload. April, 1964.
 - (d) Memo of 29 June 1965, Mr. Edward E. Mayo to Flight Performance Section Files, Subject: Effect of Payload Weight on the Tomahawk Mass, Static Margin, Static Stability and Natural Frequency Characteristics
 - (e) Memo of 10 September 1964, Mr. Edward E. Mayo to Flight Performance Section Files, Subject: Effects of Payload Weight and Length on the Cajun Mass, Static Margin, Static Stability, and Natural Frequency Characteristics.
 - (f) Memo of 11 August 1964, Mr. Edward E. Mayo to Flight Performance Section Files, Subject: Effects of Payload Weight and Length on the Apache Mass, Static Margin, Static Stability, and Natural Frequency Characteristics.
 - (g) Stone, George W.: The Magnus Instability of a Sounding Rocket. AIAA Paper No. 66-62. AIAA 3rd Aerospace Science Meeting. January 24-26, 1966.
 - (h) Price, D. A., Jr., and Nelson, E. O.: Final Report for Aerobee 350 Lock-In Study. Lockheed Missiles and Space Company. 1965.

INTRODUCTION

The purpose of the six-degree-of-freedom simulation study disclosed herein is to investigate the Tomahawk vehicle dynamics at (1) booster separation, (2) resonance, and (3) post burnout conditions. The effects of fin misalignment, thrust misalignment and eccentricity, roll rate, static margin, level of pitch damping, and center-of-gravity offset are singularly investigated. The vehicle dynamics at booster separation and resonance are compared with equilibrium solutions of reference (a). Post burnout coning motions are currently under investigation in a separate study.

CONDITIONS OF STUDY

The six-degree-of-freedom simulation time interval was from Nike booster burnout ($t = 3.5$ sec.) to approximately atmosphere exit time ($t = 50$ sec.). The initial conditions for position and velocity at 3.5 sec. were obtained from the 80-degree sea level launch particle trajectory runs of reference (b). The initial conditions are:

Payload Weight, lbs.	100	125	150	200
Part. Traj. Run No.	084	078	085	090
t , sec.	3.5	3.5	3.5	3.5
Ref. λ_G , deg.	-75.480	-75.480	-75.480	-75.480
Ref. θ_G , deg.	37.830	37.830	37.830	37.830
λ_G , deg.	-75.483	-75.483	-75.483	-75.483
θ_G , deg.	37.83	37.83	37.83	37.83
h , ft.	4569.25	4503.25	4438.75	4315.25
V_E , fps	2494.36	2457.57	2421.68	2352.92
Γ_E , deg.	78.589	78.572	78.555	78.521
A_E , deg.	90	90	90	90

The initial body orientation and body rates were assumed to be 4-degree angle-of-attack and 720 deg/sec. roll rate, respectively.

A 0.2 degree angular thrust misalignment and 0.01 foot thrust eccentricity was assumed with the point of application at the base of the vehicle. A 0.2 degree fin misalignment and a fin center-of-pressure location 7 inches ahead of the base was assumed. The thrust and fin malalignments are consistent with those used in dispersion studies performed by Sandia Corporation (reference c). In the study presented herein, the malalignments are always in the worst possible orientation. The vehicle mass and aerodynamic characteristics are presented in Tables I through XV as obtained via reference (d) and additional calculations.

The six-degree-of-freedom simulation cases are summarized in the following table.

Run	Payload Weight, lbs.	Thrust Malalignment	Fin Misalignment	Fin Cant, Min.	t ₂ , sec.	K ₁ *
192	100	Yes	Yes	16	16	1
187	125	Yes	Yes	16	16	1
193	200	Yes	Yes	16	16	1
190	125	Yes	Yes	18	16	1
191	125	Yes	Yes	14	16	1
195	125	Yes	Yes	16	16	0
188	125	No	Yes	16	16	1
189	125	Yes	No	16	16	1
194	125	Yes	Yes	16	12	1

* C_m multiplier

DYNAMICS

Roll-Pitch Rates. - The Tomahawk vehicle has four (4) wedge-slab type fins which may be canted from 14' to 18' to produce the desirable roll history. The estimated roll forcing and roll damping coefficients are given in tables 13 and 14, respectively. For canted fins, the roll rate is proportional to the vehicle velocity. An examination of the Tomahawk velocity-time history will reveal that canted fins are desirable as roll producing devices. This stems from (1) allowing the roll rate to remain safely below the pitch frequency during coast, (2) a rapid increase in roll rate through resonance during which the roll forcing moment is much greater than the damping moment, and (3) the large velocity increase during burning forces the roll rate to a safe distance above the pitch frequency.

The effects of gross payload weight, Tomahawk ignition time and fin cant on the pitch-roll histories are given in figures 1 and 2. From figures 1 and 2, the undamped pitch frequency prior to resonance is insensitive to payload weight. This was also observed in references (e) and (f) for the Capache vehicle. The primary effect of payload weight is the change in space roll rate which results from the change in burnout velocity. For the range of payload weights investigated (100 to 200 lbs.), the space roll rates are within 5.5 ± 0.5 cps. From figures 1(b)(1) and 1(b)(2), there is essentially no effect of Tomahawk ignition time on final roll rate.

The effect of fin cant on the roll rate history is given in figure 2 for a nominal payload weight of 125 lbs. and a Tomahawk ignition time of 16 seconds. Also shown on figure 2 are equilibrium roll rates computed by

$$p_{ss} = - \frac{C_{l\delta} \delta}{C_{lp} \left(\frac{d}{2V} \right)} \quad (1)$$

Initially, at $t = 3.5$ sec., the actual roll rate value is the assumed 2 cps initial condition. The roll rate reaches the steady state value within about 0.2 sec. and remains nearly equal to the steady state value until Tomahawk ignition. There is considerable lag during thrusting which is attributed to vehicle longitudinal acceleration coupled with roll inertia effects. After burnout, the actual roll rate overshoots the equilibrium value by approximately 0.5 cps at $t = 50$ sec. The space roll rate is proportional to the fin cant and the roll rate for all fin cants investigated is within 5.6 ± 0.75 cps.

Booster Separation. - The initial disturbance at booster separation damps from 4° to 1° in approximately 1.1 second. See figures 3 and 4. This is in agreement with the 0.57 second Nutation and Precession Arm half life time computed from the equilibrium solutions given in reference (a). Hence, the disturbances of the Tomahawk at booster separation are heavily damped and should not impose any serious flight abnormality.

Resonance. - The effects of gross payload weight and fin cant on the combined angle-of-attack build-up at resonance are given in figures 3 and 4, respectively; and the maximum combined angle-of-attack is compared with equilibrium solutions of reference (a) in figures 5 and 6. The maximum combined angle-of-attack is approximately 4 degrees and is within 1 degree of the equilibrium value. From figure 5, the effect of varying payload weight (and, thus, minimum static margin) has a relatively small effect on the maximum combined angle-of-attack. This can be explained by referring to the static margin histories given in reference (d). The resonance time for the Tomahawk is approximately 20 seconds; whereas, minimum static margin occurs at burnout (25.5 sec.). In going from a gross payload weight of 200 lbs. to 100 lbs., the minimum static margin decreases from 4 calibers to 1 caliber; whereas, at resonance time, the static margin decreases from 5.25 to approximately 3.25 calibers. Similarly, for the case of zero minimum static margin, a static margin of over 2 calibers exists at the resonance time. The small change in η_{max} with varying fin cant exhibited in figure 6 is expected since, referring to figure 2, the resonance time spread for extreme fin cants is only 1.25 seconds.

The effects of the various trim producing malalignments and aerodynamic parameters on the vehicle dynamics were singularly investigated. The effects of thrust malalignment, fin misalignment and level of pitch damping are given in figure 7 and the vehicular constraints, together with level of pitch damping and axial force contributions to the equilibrium resonance build-up are presented in the following table.

$\delta = 16'$, $W_p = 125$ lbs., $t_2 = 16$ sec.										
Motion	p rad/sec	ω_1 rad/sec	ω_2 rad/sec	λ_1 1/sec	λ_2 1/sec	D_1 sec	D_2 sec	K_{30} deg	$\frac{K_3}{K_{30}}$	K_3 deg
P & Y	14.89	14.43	-14.33	-.37	-.37	1.86	1.87	.50	18.95	11.37
P, Y, H & S_w	14.89	14.43	-14.33	-.60	-.60	1.15	1.15	.50	11.75	7.05
P, Y, H, S_w & S_u	14.89	14.43	-14.33	-.82	-.82	.85	.85	.50	8.67	5.20
P, Y, H, S_w , S_u & $C_{mq} = 0$	14.89	14.43	-14.33	-.53	-.53	1.32	1.32	.50	13.47	8.08
P, Y, H, S_w , S_u & $C_x = 0$	14.89	14.43	-14.33	-.83	-.83	.83	.83	.60	8.49	5.09

Where P & Y Pitching and Yawing
P, Y, H, S_w Pitching, Yawing, Heaving and Swerving
P, Y, H, S_w , S_u Pitching, Yawing, Heaving, Swerving and Surging

From figures 7(a) and 7(b), the fin misalignment accounts for approximately 40 percent of η_{max} , while the thrust malalignment accounts for the remaining 60 percent. The effect of level of pitch damping on the motion is given in figure 7(c). From figure 7(c) and 6, a 15 percent increase in η_{max} occurs if C_{mq} is assumed zero. This is considerably less than the 55 percent increase

predicted from equilibrium solutions. See above table. The level of pitch damping had a pronounced effect on the post burnout coning motion. As seen from figure 8, the Nutation and Precession Arm damping rates after burnout decrease exponentially with time. (Figure 8 is for full estimated C_{mq} .) Hence, the degradation in damping due to decreasing density, aerodynamic coefficient degradation and post resonance residual motions can result in large post burnout coning motions. It should be noted that the post burnout coning build-up exhibited in figure 7(c) serves only as an indicator that the damping rate of the Nutation and/or Precession Arm is sour. In the study herein, the Magnus term (which appears with C_{mq} in determining the Nutation and Precession Arm damping rates) was neglected. In reference (g), the Magnus moment coefficients were extracted from divergent flight characteristics of the Tomahawk vehicle and were shown to be large, highly non-linear and to vary rapidly with Reynolds number. The post burnout coning motion of sounding rockets is currently under investigation in a separate study by Mr. James McGarvey, a Fairchild-Hiller employee.

Lateral Center-of-Gravity Limit. - As noted previously, the Nutation and Precession Arms are heavily damped prior to resonance, and η_{max} at resonance is in agreement with equilibrium values predicted by resonance instability theory. Thus, η_{max} can be estimated by procedures such as described in the Appendix. The resulting η_{max} versus time is given in figure 9 ($p = \omega$). Figure 9 illustrates that if "lock-in" occurs, η_{max} will grow exponentially until flight failure. The allowable center-of-gravity offset (or induced rolling moment) to insure a break-out of "lock-in" was estimated according to the procedures of reference (h).

Considering $\Delta C.G. = 0$, then the induced rolling moment required to maintain "lock-in" may be approximated by

$$- C_{li} = \delta C_{l\delta} + C_{lp} \left(\frac{\omega d}{2V} \right) \quad (2)$$

The resulting C_{li} values are given in figure 10 as a function of time and fin cant angle. Figure 10 is interpreted as follows. If an induced rolling moment of -0.015 exists, then for $\delta = 16'$ roll "lock-in" will be maintained until 20 sec. ($\eta_{max} \approx 6^\circ$ from figure 9) at which time break-out occurs. If for the same cant angle, an induced rolling moment coefficient of -0.030 exists, then roll "lock-in" will be maintained until 30.5 seconds ($\eta_{max} = 20^\circ$ from figure 9) at which time break-out occurs. From equation 2 and as seen in figure 10, the allowable induced moment is a direct function of the fin cant angle.

Considering $C_{1i} = 0$ and the worst center-of-gravity orientation, the allowable center-of-gravity offset may be approximated by

$$\Delta \text{ C.G.} = \frac{12d}{C_{N_{\alpha}} \eta_{\max}} (\delta C_{1\delta} + C_{1p}) \quad (3)$$

The resulting Δ C.G. values are given in figure 11 as a function of time and fin cant angle. Figure 11 is interpreted similar to figure 10. For $\delta = 16'$, a center-of-gravity offset greater than 0.165 inches can prevent break-out from "lock-in"; whereas, for Δ C.G. \approx 0.11 inches, break-out occurs at $t = 20$ sec. ($\eta_{\max} = 6^\circ$ from figure 9). From equation (3) and as seen in figure 11, the allowable center-of-gravity offset is a direct function of the fin cant angle.

CONCLUDING REMARKS

The significant conclusions of the enclosed study may be summarized as follows:

1. From consideration of the vehicle's inherent velocity-time history, the canted fin roll control design appears attractive.
2. The undamped pitch frequency prior to resonance is insensitive to payload weight.
3. The space roll rates for all payload weights and fin cants investigated are within 5.6 ± 0.75 cps.
4. The disturbances at booster separation are heavily damped and should not impose any serious flight abnormality.
5. The maximum combined angle-of-attack at resonance is approximately 4 degrees and is within 1° of the equilibrium value. The build-up at resonance is insensitive to payload weight and fin cant.
6. Fin misalignments account for approximately 40 percent of the combined angle-of-attack build-up at resonance while thrust malalignments account for the remaining 60 percent. (Only fin and thrust malalignments were considered.) The build-up is insensitive to the level of pitch damping.

7. The degradation in damping due to decreasing density, aerodynamic coefficient degradation and post resonance residual motions can result in large post burnout coning motions.
8. Considering $\delta = 16'$, $\Delta C.G. = 0$, an induced rolling moment coefficient, C_{l1} , of -0.030 is sufficient to sustain roll "lock-in" until $t = 30.5$ seconds ($\eta_{\max} = 20^\circ$). Considering $\delta = 16'$, $C_{l1} = 0$, a center-of-gravity offset, $\Delta C.G.$, greater than 0.165 inches can prevent break-out from roll "lock-in" and, thus, flight failure.

Edward E. Mayo
Edward E. Mayo

cc: Mr. K. R. Medrow
Mr. G. E. MacVeigh
Mr. E. E. Bissell
Miss E. C. Pressly
Mr. N. E. Peterson
Mr. J. S. Barrowman
Mr. J. F. McGarvey
Mr. C. G. Thomas

EEM:skd

APPENDIX

RESONANCE INSTABILITY THEORY

As evidenced by the six-degree-of-freedom runs and substantiated from equilibrium solutions, the Nutation and Precession Arms are heavily damped ($\tau \approx 0.6$ sec.) and reach extremely small magnitudes prior to resonance. Hence, the purpose of the equilibrium solutions herein was to establish how well the combined angle-of-attack at resonance could be predicted by resonance instability theory.

From reference (a), the rolling trim arm, K_3 , at resonance is given by

$$K_3 = \frac{N_3}{\lambda_1 \lambda_2 - i \lambda_1 (p - \omega_2)} \quad (A1)$$

and the non-rolling trim arm, K_{30} , is given by

$$K_{30} = \frac{N_3}{N_2} \quad (A2)$$

Dividing (A1) by (A2) and rationalizing, the magnification factor K_3/K_{30} may be expressed as

$$K_3/K_{30} = \frac{N_2}{\lambda_1(\lambda_2)^2 + \lambda_1(p - \omega_2)^2} \sqrt{(\lambda_2)^2 + (p - \omega_2)^2} \quad (A3)$$

Neglecting Magnus effects,

$$N_2 = - \frac{M_{\alpha\alpha}}{I}$$

$$\text{Where } M_{\alpha\alpha} = C_{m_{\alpha\alpha}} q s d$$

Neglecting Magnus and apparent mass, the damping rates, λ_1 and λ_2 , for the Nutation and Precession Arms are given by

APPENDIX

$$\lambda_1 \approx - \left(\frac{C_{xqs} + T}{mV} \right) + \frac{C_{z\alpha}^{qs}}{2Vm} (1 - \tau) + \frac{M_q}{2I} (1 + \tau)$$

$$\lambda_2 \approx - \left(\frac{C_{xqs} + T}{mV} \right) + \frac{C_{z\alpha}^{qs}}{2Vm} (1 + \tau) + \frac{M_q}{2I} (1 - \tau)$$

$$\text{Where } M_q = M_{qAero} + M_{qJet}$$

$$= C_{mq} \left(\frac{d}{2V} \right) qsd + \dot{m}(x_{cg} - x_e)^2 - \dot{i}$$

$$\tau \equiv \frac{1}{\sqrt{1 - \frac{1}{3}}}$$

$$\hat{s} \equiv \frac{\left(\frac{I_x}{I} P \right)^2}{\left(4 \frac{M_{\alpha c}}{I} \right)}$$

The rotation rates, ω_1 and ω_2 , for the Nutation and Precession Arms are given by

$$\omega_1 \approx \frac{P I_x}{2I} \left(1 - \frac{1}{\tau} \right)$$

$$\omega_2 \approx \frac{P I_x}{2I} \left(1 + \frac{1}{\tau} \right)$$

The non-rolling trim arm K_{30} is given by

$$K_{30} = \frac{T(x_{cg} - x_e)(\sin \epsilon + \beta_t)}{M_{\alpha c}} + \frac{C_{L\alpha f} \left[\left(\frac{x_{cp}}{d} \right)_f - \frac{x_{cg}}{d} \right] \delta_f}{C_{m\alpha c}}$$

APPENDIX

and the magnitude of the rolling trim at resonance may be determined from

$$K_3 = \left(\frac{K_3}{K_{30}} \right) (K_{30})$$

The Nutation and Precession half lives are given by

$$D_1 = \frac{1}{\lambda_1} \ln(1/2)$$

$$D_2 = \frac{1}{\lambda_2} \ln(1/2)$$

The foregoing equations were programmed by C. Hutton to yield the equilibrium solutions enclosed herein.

SYMBOLS

C_D	Drag coefficient
C_{l_i}	Induced rolling moment coefficient, $\frac{L_i}{qsd}$
C_{N_α}	Normal force coefficient curve slope at $\alpha = 0$
C_{m_α}	Pitching moment curve slope at $\alpha = 0$
C_{m_q}	Damping coefficient, $\frac{\partial C_m}{\partial \left(\frac{qd}{2V}\right)}$
C_x	- C_D
C_z_α	- C_{N_α}
d	Aerodynamic reference length, .75 ft.
$\tau_{1/2}$ ₁	Nutation arm half life
$\tau_{1/2}$ ₂	Precession arm half life
h	Altitude
I	Pitch moment of inertia
I_x	Roll moment of inertia
K_1	C_{m_q} multiplier
K_3	Rolling trim
K_{30}	Non-rolling trim
m	Vehicle mass
L_i	Induced rolling moment
M	Mach number
p	Roll rate
q	Pitch rate

SYMBOLS

s	Aerodynamic reference area, 0.4418 ft. ²
\hat{S}	Gyroscopic stability factor
T	Thrust
t	Time
t ₂	Second stage ignition time, sec.
V	Velocity
W	Weight
x	Longitudinal distance measured forward of base
y	Lateral distance measured from x-axis
α	Angle-of-attack
Γ	Flight path angle
Δ C.G.	Center-of-gravity lateral offset
δ	Fin cant angle
δ_f	Fin misalignment angle in X-Z plane
ϵ	Thrust misalignment angle
η	Combined angle-of-attack
λ_1	Nutation damping rate
λ_2	Precession damping rate
λ_G	Geodetic longitude
A	Azimuth
τ	$1/\sqrt{1 - \frac{1}{\hat{S}}}$

SYMBOLS

- ω_1 Nutation arm rotation rate
- ω_2 Precession arm rotation rate

SUBSCRIPTS:

- C Coasting
- c.g. Center-of-gravity
- c.p. Center-of-pressure
- e Nozzle exit
- E Relative to the Earth
- f Fin
- i Induced
- max Maximum
- p Payload
- t Point of application of thrust
- T Thrusting

LIST OF TABLES

Table

1	Tomahawk Coasting Drag Coefficient
2	Tomahawk Thrusting Drag Coefficient
3	Tomahawk Normal Force Coefficient Curve Slope
4	Tomahawk Pitch Damping Coefficient
5	Tomahawk Pitching Moment Curve Slope
6	Tomahawk Sea-Level Thrust
7	Tomahawk Center-of-Gravity Location
8	Tomahawk Gross Weight
9	Tomahawk Roll Moment of Inertia
10	Tomahawk Pitch and Yaw Moments of Inertia
11	Tomahawk Center-of-Pressure Location
12	Tomahawk Fin Lift Coefficient
13	Tomahawk Roll Forcing Coefficient
14	Tomahawk Roll Damping Coefficient
15	Tomahawk Jet Damping

LIST OF FIGURES

Figure

- 1 Effects of gross payload weight on the Tomahawk undamped pitch rate and roll rate histories.
 - (a) Gross payload weight = 100 lbs., $t_2 = 16$ sec.
 - (b) Gross payload weight = 125 lbs.
 - (1) $t_2 = 16$ sec.
 - (2) $t_2 = 12$ sec.
 - (c) Gross payload weight = 200 lbs., $t_2 = 16$ sec.
- 2 Effect of fin cant on the Tomahawk roll rate history. Gross payload weight = 125 lbs., $t_2 = 16$ sec.
- 3 Effect of gross payload weight on the Tomahawk combined angle-of-attack history. $\delta = 16'$, $\epsilon = 0.2^\circ$, $\mathcal{J}_t = .01$ ft., $\delta_f = -0.2$ deg.
 - (a) Gross payload weight = 100 lbs., $t_2 = 16$ sec.
 - (b) Gross payload weight = 125 lbs.
 - (1) $t_2 = 16$ sec.
 - (2) $t_2 = 12$ sec.
 - (c) Gross payload weight = 200 lbs., $t_2 = 16$ sec.
- 4 Effect of fin cant on the Tomahawk combined angle-of-attack history, $\epsilon = 0.2$ deg., $\mathcal{J}_t = .01$ ft., $\delta_f = -0.2$ deg.
 - (a) $\delta = 14'$
 - (b) $\delta = 16'$
 - (c) $\delta = 18'$

LIST OF FIGURES

Figure

- 5 Effect of gross payload weight on the Tomahawk maximum combined angle-of-attack at resonance, $\delta = 16'$, $\epsilon = 0.2^\circ$, $\mathcal{J}_t = .01$, $\delta_f = -0.2$ deg.
- 6 Effect of fin cant on the Tomahawk maximum combined angle-of-attack at resonance, $\epsilon = 0.2^\circ$, $\mathcal{J}_t = .01$ ft., $\delta_f = -0.2$ deg.
- 7 Effect of thrust malalignment, fin misalignment, and level of pitch damping on the Tomahawk combined angle-of-attack history. $\delta = 16'$, $\epsilon = 0.2^\circ$, $\mathcal{J}_t = .01$ ft., $\delta_f = -0.2^\circ$, $K_1 = 1.0$, $t_2 = 16$ sec. except as noted.
- (a) $\epsilon = 0$ deg., $\mathcal{J}_t = 0$ ft.
- (b) $\delta_f = 0$ deg.
- (c) $K_1 = 0 \Rightarrow C_{mq} = 0$
- 8 Equilibrium Nutation and Precession Arm half life history.
- 9 Equilibrium combined angle-of-attack history for "locked-in" condition. $\epsilon = 0.2$ deg., $\mathcal{J}_t = .01$ ft., $\delta_f = -0.2^\circ$.
- 10 Magnitude of induced rolling moment coefficient required to sustain "locked-in" condition. $\epsilon = 0.2^\circ$, $\mathcal{J}_t = .01$ ft., $\delta_f = -0.2^\circ$, Δ C.G. = 0.
- 11 Magnitude of center-of-gravity offset required to sustain "locked-in" condition. $\epsilon = 0.2^\circ$, $\mathcal{J}_t = .01$ ft., $\delta_f = -0.2^\circ$, $C_{1i} = 0$.

TABLE I

TOMAHAWK COASTING DRAG COEFFICIENT*

M	C_{DC}
1.25	1.165
1.6	1.
1.9	.9
2.2	.8
2.5	.73
2.9	.65
3.25	.6
3.5	.565
3.75	.54
4.	.52
4.3	.5
4.75	.472
5.25	.445
6.	.415
7.	.38
9.	.315
999.	.315

*Aerodynamic reference area = 0.4418 ft^2

TABLE II

TOMAHAWK THRUSTING DRAG COEFFICIENT*

M	C_{D_T}
1.25	.955
1.95	.8
2.	.725
2.2	.675
2.45	.625
2.7	.585
2.75	.57
2.9	.55
3.	.54
3.1	.525
3.35	.5
3.5	.49
3.75	.47
4.1	.45
4.4	.44
4.9	.415
5.85	.385
9.0	.29

*Aerodynamic reference area = 0.4418 ft²

TABLE III

TOMAHAWK NORMAL FORCE COEFFICIENT CURVE SLOPE*

M	$C_{N\alpha}$	M	$C_{N\alpha}$
1.2	38.96	4.8	10.43
1.43	28.19	5.15	10.08
1.6	23.66	5.6	9.74
1.8	22.0	6.0	9.51
2.0	19.6	6.55	9.28
2.25	17.88	7.0	9.11
2.5	16.44	7.5	9.0
3.0	14.1	8.0	8.94
3.4	12.95	8.5	8.82
3.75	12.03	8.85	8.82
4.1	11.34	10.0	8.82
4.45	10.77		

* 1. per radian

2. Aerodynamic reference area = 0.4418 ft²

TABLE IV

TOMAHAWK PITCH DAMPING COEFFICIENT, C_{mq}^*

2nd Stage Ignition Time = 16 sec.		2nd Stage Ignition Time = 12 sec.						
$t, \text{sec.}^{**}$	$W_p, \text{lbs.}$	100	125	150	175	200	$t, \text{sec.}^{**}$	$W_p, \text{lbs.}$
3.5		-1826.5	-2016.5	-2200.4	-2380.8	-2590.8	3.5	-2023
8		-2214.0	-2447.6	-2627.9	-2827.8	-3006.4	8.5	-2506
12		-2562.2	-2835.7	-3028.0	-3242.4	-3428.1	12.	-2845
16		-2855.1	-3103.9	-3347.4	-3580.3	-3783.6	12.5	-2482
18		-1576.4	-1766.9	-1957.8	-2140.7	-2336.9	14.5	-1501
20		-981.0	-1143.6	-1300.6	-1446.7	-1605.1	16.5	-1038
22		-744.0	-885.4	-1017.7	-1146.7	-1265.9	18.5	-824
24		-602.9	-734.6	-855.2	-992.5	-1118.9	20.5	-710.1
25.5		-562.5	-689.4	-817.1	-944.8	-1066.9	21.5	-688.8
30		-602.6	-749.5	-874.4	-1003.4	-1134.8	22.5	-697.4
40		-687.8	-864.8	-1027.0	-1191.0	-1348.0	24.5	-723.1
50		-580.6	-746.6	-931.4	-1118.7	-1308.2	25.5	-740.2
							30.5	-812.9
							40.5	-834.3
							47.5	-750.9

* 1. $C_{mq} = \delta C_m / \delta(\dot{\alpha})$

2. per radian

3. Aerodynamic Reference Area = 0.4418 ft²

4. Aerodynamic Reference Length = .75 ft

** Current time

TABLE V

TOMAHAWK PITCHING MOMENT COEFFICIENT CURVE SLOPE, $C_{m\dot{\alpha}}$ *

2nd Stage Ignition Time = 16 sec.							Wp, lbs.	
t, sec**	Wp, lbs.	100	125	150	175	200	t, sec**	Wp, lbs.
3.5	-95.5	-103.0	-111	-119.5	-127	3.5	-103.4	
6.0	-111.7	-120.5	-129.4	-137.	-145.8	6.5	-125.1	
8.0	-127.2	-138.0	-146.4	-155.	-163.8	8.5	-142.3	
9.0	-135.7	-145.5	-154.	-162.6	-171.	9.5	-148.8	
11.0	-148.2	-157.5	-166.8	-174.9	-182.8	11.5	-160.8	
12.0	-153.9	-164.0	-174.8	-182.6	-191.8	12	-163.7	
12.7	-158.9	-170.0	-181.2	-192.8	-202.7	12.5	-138.1	
13.4	-166	-177.5	-188.9	-202	-211	13.5	-92.3	
16.0	-200.5	-212.0	-227.9	-241	-253.5	15.5	-46.9	
17.2	-104	-116.0	-121	-136	-139.5	17.5	-27.8	
17.8	-80	-90.0	-96.9	-110	-114	18.5	-23.1	
18.1	-69.5	-79.0	-88.5	-97.0	-105	19.5	-19.4	
18.6	-56.5	-65.5	-76.0	-83.0	-90.9	20.5	-17.5	
19.8	-36.5	-44.5	-52.5	-60.5	-66.4	21.5	-16.5	
20.7	-27.5	-35.0	-41.5	-48.3	-54.5	22.5	-17.1	
21.3	-22.7	-30.0	-36.8	-43.0	-49.5	23.5	-17.5	
22.4	-16.8	-23.5	-30.9	-37.0	-43.7	24.5	-18.3	
23.8	-11.5	-19.0	-26.4	-32.9	-39.2	26.5	-19.9	
24.8	-9.5	-17.0	-24.8	-31.3	-37.2	28.5	-21.4	
25.6	-8.7	-16.5	-24.3	-31.0	-37.0	30.5	-22.9	
26.7	-8.4	-17.0	-24.4	-31.3	-37.8	32.5	-24.4	
30.6	-11.8	-20.0	-27.5	-34.5	-40.9	34.5	-25.6	
36.0	-15.2	-24.0	-31.9	-39.0	-45.5	36.5	-26.0	
37.6	-15.7	-25.0	-33.0	-40.4	-46.9	38.5	-25.1	
39.5	-15.3	-27.24	-33.9	-41.7	-48.3	40.5	-23.9	
41.5	-14.2	-25.46	-34.1	-42.0	-49.2	42.5	-22.6	
43.5	-13.1	-23.99	-33.1	-41.9	-49.8	44.5	-21.4	
45.5	-11.9	-22.32	-32.0	-40.8	-48.9	46.5	-20.0	
48.5	-9.62	-20.60	-30.0	-39.0	-47.4	47.5	-19.3	
50.5	-8.00	-19.20	-28.6	-37.8	-46.2			

* 1. per radian 2. Aerodynamic reference area = 0.4418 ft²

3. Aerodynamic reference length = 0.75 ft

** Current time

TABLE VI

TOMAHAWK SEA-LEVEL THRUST

<u>t, sec*</u>	<u>Thrust, lbs.</u>	<u>t, sec*</u>	<u>Thrust, lbs.</u>
0	0	5.	11293
.1	13847	5.3	10999
.17	12668	6.	9968
.22	12766	7.	8888
.34	11736	7.81	8347
.9	12030	8.	8004
1.1	12080	8.15	8053
1.6	11785	8.5	7268
2.2	11588	8.72	5892
3.	11736	9.2	442
3.5	11686	9.5	0

* Phase time

TABLE VII

TOMAHAWK CENTER-OF-GRAVITY LOCATION, x_{cg}^*

2nd Stage Ignition Time = 16 sec.		2nd Stage Ignition Time = 12 sec						
W_p , lbs.	t , sec**	100	125	150	175	200	t , sec**	W_p , lbs.
3.5	7.12	7.38	7.63	7.85	8.04	8.04	3.5	7.38
16.0	7.12	7.38	7.63	7.85	8.04	8.04	12.0	7.38
17.25	7.17	7.45	7.71	7.93	8.16	8.16	13.25	7.45
18.25	7.22	7.52	7.80	8.03	8.28	8.28	14.25	7.52
19.5	7.28	7.62	7.93	8.18	8.45	8.45	15.5	7.62
20.75	7.36	7.74	8.08	8.38	8.65	8.65	16.75	7.74
22.0	7.45	7.90	8.28	8.61	8.89	8.89	18.0	7.90
23.0	7.55	8.04	8.44	8.80	9.11	9.11	19.0	8.04
25.0	7.76	8.34	8.81	9.21	9.55	9.55	21.0	8.34
25.5	7.76	8.35	8.81	9.22	9.56	9.56	21.5	8.35
999.0	7.76	8.35	8.81	9.22	9.56	9.56	999.0	8.35

* Feet from base

** Current time

TABLE VIII

TOMAHAWK GROSS WEIGHT, W, LBS.

2nd Stage Ignition Time = 16 sec.		2nd Stage Ignition Time = 12 sec				
t, sec*	W, lbs.	100	125	150	175	200
		Wp, lbs.				
		t, sec*				
3.5	640.	640.	665	690	715	740
16.0	640.	640.	665	690	715	740
16.25	629.64	629.64	654.64	679.64	704.64	729.64
16.50	617.29	617.29	642.29	667.29	692.29	717.29
20.0	441.82	441.82	466.82	491.82	444.82	469.82
21.0	392.79	392.79	417.79	442.79	467.79	492.79
22.0	348.05	348.05	373.05	398.05	423.05	448.05
23.0	307.99	307.99	332.99	357.99	382.99	407.99
24.0	271.62	271.62	296.62	321.62	346.62	371.62
24.5	255.31	255.31	280.31	305.31	330.31	355.31
24.7	250.0	250.0	275.00	300.00	325.00	350
25.0	243.83	243.83	268.83	293.83	318.83	343.83
25.5	243.00	243.00	268.00	293	318	343
999.0	243.00	243.00	268.00	293	318	343

* Current time

TABLE IX

TOMAHAWK ROLL MOMENT OF INERTIA, I_x , SLUGS FT²

2nd Stage Ignition Time = 16 sec.		2nd Stage Ignition Time = 12 sec.						
t , sec.*	W_p , lbs.	100	125	150	175	200	t , sec.*	W_p , lbs.
3.5		2.79	2.84	2.89	2.94	2.99	3.5	2.84
16		2.79	2.84	2.89	2.94	2.99	12	2.84
25.5		1.90	1.95	2.00	2.05	2.10	21.5	1.95
999.		1.90	1.95	2.00	2.05	2.10	999.	1.95

* Current time

TABLE X

TOMAHAWK PITCH AND YAW MOMENTS OF INERTIA, I, SLUGS FT²

2nd Stage Ignition Time = 16 sec.		2nd Stage Ignition Time = 12 sec.						
t, sec*	W _p , lbs.	100	125	150	175	200	t, sec*	W _p , lbs.
3.5	382	417	451	482	511	511	3.5	417
16.0	382	417	451	482	511	511	12.0	417
25.5	268	296	320	340	357	357	21.5	296
999.0	268	296	320	340	357	357	999.	296

* Current time

TABLE XI

TOMAHAWK CENTER-OF-PRESSURE LOCATION*

M	x_{cp} , ft.
1.2	1.523
2.3	3.192
2.75	3.718
3.0	4.002
3.5	4.468
4.0	4.865
4.5	5.218
5.0	5.518
5.8	5.93
6.4	6.23
7.0	6.51
8.0	6.905
9.0	7.258
10.0	7.258

* Measured forward from base

TABLE XII
TOMAHAWK FIN LIFT COEFFICIENT*

M	$C_{L_{\alpha}}_F$	M	$C_{L_{\alpha}}_F$
0	15.563	2.5	10.815
.2	15.659	2.75	9.748
.4	15.958	3.0	8.924
.6	16.51	3.5	7.583
.8	17.42	4.0	6.567
1.0	18.946	4.5	5.842
1.2	20.555	5.0	5.252
1.4	18.899	6.0	4.382
1.6	17.266	7.0	3.742
1.8	15.369	8.0	3.266
2.0	13.814	10.0	2.606
2.25	12.144	15.0	1.732

* 1. per radian

2. Aerodynamic reference area = 0.4418 ft²

TABLE XIII

TOMAHAWK ROLL FORCING COEFFICIENT*

M	$C_{1\delta}$	M	$C_{1\delta}$
0	31.977	2.5	22.221
.2	32.174	2.75	20.028
.4	32.789	3.0	18.335
.6	33.922	3.5	15.58
.8	35.792	4.0	13.492
1.0	38.926	4.5	12.004
1.2	42.233	5.0	10.79
1.4	38.831	6.0	9.003
1.6	35.476	7.0	7.689
1.8	31.578	8.0	6.711
2.0	28.382	10.0	5.354
2.25	24.952	15.0	3.558

* 1. per radian

2. Aerodynamic reference area = 0.4418 ft²

3. Aerodynamic reference length = 0.75 ft.

TABLE XIV
TOMAHAWK ROLL DAMPING COEFFICIENT*

M	$C_{1,p}$	M	$C_{1,p}$
0	-84.805	2.5	-58.931
.2	-85.327	2.75	-53.116
.4	-86.959	3.0	-48.626
.6	-89.963	3.5	-41.318
.8	-94.924	4.0	-35.782
1.0	-103.236	4.5	-31.835
1.2	-112.004	5.0	-28.617
1.4	-102.982	6.0	-23.877
1.6	- 94.085	7.0	-20.391
1.8	- 83.748	8.0	-17.798
2.0	-75.272	10.0	-14.198
2.25	- 66.175	15.0	- 9.437

* 1. $C_{1,p} = \frac{\beta C_L}{\rho \left(\frac{r \dot{\theta}}{2v} \right)}$

2. per radian

3. Aerodynamic reference area = 0.4418 ft²

4. Aerodynamic reference length = .75 ft

TABLE XV

TOMAHAWK JET DAMPING, $M_q = N \frac{ft}{sec}$, rad/sec

2nd Stage Ignition Time = 16 sec.		2nd Stage Ignition Time = 12 sec.				
t, sec*	W _p , lbs.	100	125	150	175	200
		W _p , lbs.		t, sec*		125
0	0	0	0	0	0	0
16	0	0	0	0	0	0
16.01	-53.8	-58	-61.8	-65.1	-67.7	-58
17.25	-54.7	-59.3	-63.4	-66.6	-70.2	-59.3
18.25	-55.7	-60.7	-65.2	-68.8	-72.8	-60.7
19.5	-56.8	-62.4	-67.8	-72.0	-76.5	-62.4
20.75	-58.3	-65.1	-70.9	-76.2	-80.9	-65.1
22	-60	-68.3	-75.2	-81.2	-86.4	-68.3
23	-62	-71.2	-78.7	-85.6	-91.5	-71.2
25	-66.2	-77.7	-86.9	-95.2	-102.2	-77.7
25.49	-66.2	-77.8	-86.9	-95.4	-102.4	-77.8
25.5	0	0	0	0	0	0
9999.	0	0	0	0	0	0

* Current time

NIKE TOMAHAWK RUN 192

Run 194

NIKE TOMAHAWK RUN 193

NIKE TOMAHAWK RUN 192

NIKE TOMAHAWK RUN 187

Run 194

(2) to 7/25/56
Completed
Figure 3. - Continued

NIKE TOMAHAWK RUN 193

NIKE TOMAHAWK RUN 187

NIKE TOMAHAWK RUN 190

Figure 5.- Effect of gross payload weight on the Tomahawk maximum combined angle-of-attack at resonance.

$\delta = 16'$, $\epsilon = 0.2^\circ$, $\beta t = .01'$, $\gamma f = -0.2^\circ$.

Figure 6. - Effect of fin cant on the Tomahawk max. combined angle-of-attack as a function of reasonance.

$$\epsilon = 0.2^\circ, \zeta = 0.01, \beta = -0.2^\circ$$

Gross payload weight = 125 lbs.

NIKE TOMAHAWK RUN 188

NIKE TOMAHAWK RUN 189

NIKE TOMAHAWK RUN 195

Figure 8. - Equilibrium nutation and precession arm half life history.

Figure 9. Equilibrium combined angle-of-attack history for "locked-in" condition. $\epsilon = 0.2^\circ$, $\gamma_t = 0.1$, $\dot{\gamma}_t = -0.2^\circ$

Gross payload weight = 125 lbs.

Figure 10 - Magnitude of induced rolling moment coefficient required to sustain "locked-in" condition for $\epsilon = 0.2^\circ$, $\Delta C.E. = 0.1$, $\Delta C.E. = 0$.

FIN Cant
18
16
14

Figure 11 - Magnitude of center-of-gravity offset required to sustain "locked-in" condition. $E = 0.2^\circ$; $\beta_T = 0.1 \text{ ft.}$, $\delta_T = -0.2^\circ$, $C_{A_i} = 0$.

UNITED STATES GOVERNMENT

Memorandum

TO : Flight Performance Section Files

DATE: 25 August 1965

FROM : Mr. Edward E. Mayo
Flight Performance Section

SUBJECT: APPROXIMATE SECOND ORDER SHOCK EXPANSION METHOD

- REFERENCE: (a) Memorandum of 23 March 1965, Mr. E. E. Mayo to Flight Performance Section Files, Subject: Capache Running Load Distribution
- (b) Syverston, Clarence A. and Dennis, David H.: A Second-Order Shock-Expansion Method Applicable to Bodies of Revolution Near Zero Lift. NACA Report 1328, 1957.
- (c) Memorandum of 7 July 1965, Mr. E. E. Mayo to Flight Performance Section Files, Subject: Tangent Ogive Geometric and MASS Characteristic Equations
- (d) Ames Research Staff: Equations, Tables and Charts for Compressible Flow. NASA Report 1135

INTRODUCTION

In reference (a), a method is given whereby the running load distribution for a cone-cylinder configuration may be calculated. For ogive-cylinder configurations, the second-order shock expansion method of reference (b) is the best practice theory for determining the running load distribution. At present, a computer program is being developed for the second-order shock expansion method in which the program input will consist of the Mach number, body coordinates and tangency points. To satisfy current needs until the program is developed, the procedures for application of the approximate second-order expansion theory have been established. The purpose of this memorandum is to outline the procedures for determining the running load distribution for both the cone-cylinder and ogive-cylinder configuration via the approximate second-order shock expansion method given in reference (b). As an example of application of the procedures, the running load for a cone-cylinder and ogive-cylinder configuration are presented in the appendixes.

ANALYSIS

Cone-cylinder configuration. - The nondimensional running load distribution for the cone portion may be determined by equation (5) of reference (a), i.e.,

$$\frac{n}{\omega_{qd}} \Big|_c = \pi \left(\frac{dc}{d} \right) \tan \sigma C_{N\omega c} \quad (1)$$

The running load distribution over the cylindrical portion may be via equation (C1) of reference (b). From equation (C1)

$$C_{N\omega} \Big|_a = G_1 e^{-G_2 \frac{fn}{d}} (1 - e^{-G_2 \frac{fa}{d}})$$

Differentiating with respect to \bar{x}/d yields

$$\frac{d C_{N\omega}}{d(\bar{x}/d)} \Big|_a = G_1 G_2 \exp \left[-G_2 (fn + \bar{x}/d) \right]$$

The relationship between $n/\omega_{qd} \Big|_a$ and $\frac{d C_{N\omega}}{d(\bar{x}/d)} \Big|_a$ is given by

$$n/\omega_{qd} \Big|_a = \frac{\pi}{4} \frac{d C_{N\omega}}{d(\bar{x}/d)} \Big|_a$$

Hence, the running load distribution over the cylindrical afterbody is given by

$$\frac{n}{\omega_{qd}} \Big|_a = \frac{\pi}{4} G_1 G_2 \exp \left[-G_2 (fn + \bar{x}/d) \right] \quad (2)$$

The use of equations (1) and (2) will yield the running load distribution over the cone-cylinder configuration.

Ogive-cylinder configuration. - The running load distribution for the ogive is given by equations (C6), (C7) and (C8) of reference (b) as

$$\mathcal{L} = G_3 \tan \delta_v C_{N\omega} \Big|_{tcv} + G_4 \tan \delta + \frac{\left[(1 - G_3) C_{N\omega} \Big|_{tcv} - G_4 \right] \tan^2 \delta}{\tan \delta_v} \quad (3)$$

where

$$G_3 = \frac{P_{s_a}}{P_v} \frac{\sin 2\mu_v}{\sin 2\mu_{s_a}} e^{-\psi_a} \quad (4)$$

$$G_4 = 2(1 - e^{-\psi_a}) \quad (5)$$

ψ_a is given by eq. (C5) of reference (b) as

$$\psi_a = \frac{\gamma (P_{s_a}/P_\infty) M_{s_a}^2}{2(1 - P_{s_a}/P_\infty)(M_{s_a}^2 - 1)} \frac{\int_0^v}{\int_0^{s_a}} \quad (6)$$

Where \int_0^v is the one-dimensional area ratio given by

$$\int_0^v = \frac{1}{M} \left[\frac{1 + \frac{\gamma-1}{2} M^2}{\frac{\gamma+1}{2}} \right]^{\frac{\gamma+1}{2(\gamma-1)}} \quad (7)$$

From eq. 14, reference (b)

$$C_{N_\infty} = \frac{2\pi}{A_B} \int_0^1 \mathcal{L} r dx$$

Which, upon nondimensionalizing, yields

$$C_{N_\infty} = 8 \int_0^{1/d} \mathcal{L} \left(\frac{r}{d}\right) d(x/d)$$

From reference (a)

$$C_{N_\infty} = \frac{4}{\pi} \int_0^{1/d} \left(\frac{n}{\infty q d}\right) d(x/d)$$

Hence, $\frac{n}{\infty q d} = 2\pi \left(\frac{r}{d}\right) \mathcal{L} \quad (8)$

Thus, from eq. (8) and eq. (3)

$$\frac{n}{\alpha_{qd}} = 2 \pi \frac{r}{d} \left\{ G_3 \tan \delta_v \frac{C_{N\alpha}}{t_{cv}} + G_4 \tan \delta + \frac{[(1 - G_3) \frac{C_{N\alpha}}{t_{cv}} - G_4] \tan^2 \delta}{\tan \delta_v} \right\} \quad (9)$$

r/d and δ are given in reference (c) as

$$r/d = \sqrt{(f^2 + 1/4)^2 - (x/d - f)^2} - (f^2 - 1/4) \quad (10)$$

$$\delta = \tan^{-1} \left[\frac{f - x/d}{r/d + f^2 - 1/4} \right] \quad (11)$$

Hence, the running load over the tangent ogive may be evaluated by equation (9) utilizing the supplementary equations (4), (5), (6), (10), (11) and appropriate charts and tables from references (b) and (d).

The running load distribution over the cylindrical portion may be obtained via equation (2) and charts for the G_1 and G_2 functions from reference (b). Thus, the running load distribution for the ogive-cylinder is given by equations (9) and (2).

CONCLUDING REMARKS

In conclusion, the procedures and examples of application of the approximate second order shock expansion theory are presented herein to enable the user to predict the running load over a body of revolution at supersonic speeds. The process is quite simple and requires only a few hours of hand computations to establish the running load distribution and corresponding static stability characteristics.

Edward E. Mayo
Edward E. Mayo

Enclosures

EEM:skd

Distribution List:

Mr. K. R. Medrow
Mr. G. E. MacVeigh
Mr. E. E. Bissell
Miss E. C. Pressly

SYMBOLS

A_B	body base area
C_{N_α}	normal force coefficient curve slope, per radian, at $\alpha = 0$
C_{m_α}	pitching moment coefficient curve slope, per radian, at $\alpha = 0$
d	body base diameter
d_c	cone diameter, $d_c (x/d)$
f	fineness ratio
G_1, G_2, G_3, G_4	constants, reference (b)
l	body length
M	Mach number
n	running load, $n (x/d)$
P	static pressure
P_t	total pressure
q	free-stream dynamic pressure
r	body radius, $r(x/d)$
x	longitudinal distance measured from nose
\bar{x}	longitudinal distance measured from nose-cylinder junction
α	angle-of-attack, radians
γ	ratio of specific heats
δ	surface slope, $\delta (x/d)$
λ	loading, $\lambda (x/d)$
μ	Mach angle
ν	Prandtl-Meyer expansion angle

SYMBOLS (Continued)

γ	cone half angle
ψ_a	function defined by eq. 6
u	ratio of cross-sectional area of streamtube to that at $M = 1$

SUBSCRIPTS

∞	free-stream conditions
a	afterbody
c	quantities evaluated for cone tangent to body
cp	center of pressure
n	nose
s	quantities evaluated by generalized shock expansion method
v	quantities evaluated at vertex of body
tcv	quantities evaluated for cones tangent to body vertex

APPENDIX A

RUNNING LOAD FOR A CONE-CYLINDER
CONFIGURATION AT $M = 6$

Consider the case of a 7.5° half angle cone configuration as shown in figure 1. From equation (1), the running load value at the cone-cylinder juncture is

$$\frac{n}{\alpha_{qd}} = r \tan C_{N_{c,c}}$$

For $M = 6$, $\delta = 7.5^\circ$, from figure 4, reference (b)

$$C_{N_{c,c}} = 1.875$$

Hence,

$$\frac{n}{\alpha_{qd}} = (3.14)(.1317)(1.875) = .774$$

From equation (2), the running load along the afterbody is given by

$$\frac{n}{\alpha_{qd}} \Big|_a = \frac{\pi}{4} G_1 G_2 \exp \left[- G_2 \left(fn + \frac{\bar{x}}{d} \right) \right]$$

$$\text{where } fn = \frac{1}{2 \tan \delta} = \frac{1}{2 \tan 7.5^\circ} = \frac{1}{2(.1317)} = 3.8$$

and from figure 12, reference (b), ($M = 6$, $\delta_v = 7.5^\circ$)

$$G_2 = 0.22, G_1 = \frac{.52}{\sin \delta_v} = \frac{.52}{.1305} = 3.97$$

Hence,

$$\begin{aligned} \frac{n}{\alpha_{qd}} \Big|_a &= \frac{\pi}{4} (3.97)(.27) \exp \left[- 0.22(3.8 + \bar{x}/d) \right] \\ &= .686 \exp \left[- .836 - 0.22 \bar{x}/d \right] \end{aligned}$$

Thus, the afterbody running load values are

APPENDIX A

\bar{x}/d	x/d	$\frac{n}{x \cdot qd}$
0	3.8	.297
.5	4.3	.266
1.0	4.8	.239
1.5	5.3	.214
2	5.8	.191
3	6.8	.154

\bar{x}/d	x/d	$\frac{n}{x \cdot qd}$
4	7.8	.123
5	8.8	.099
6	9.8	.080
7	10.8	.064
8	11.8	.051

The running load distribution is plotted in figure 1. The normal force curve slope, $C_{N_{\infty}}$; pitching moment, $C_{m_{\infty}}$; and center-of-pressure location, x_{cp}/d ; are determined from the running load distribution as follows:

$$C_{N_{\infty}} = \frac{4}{\pi r} \int_0^{1/d} \left(\frac{n}{x \cdot qd} \right) d(x/d) \quad (A1)$$

$$C_{m_{\infty}} = \frac{4}{\pi r} \int_0^{1/d} \left(\frac{n}{x \cdot qd} \right) (x/d) d(x/d) \quad (A2)$$

$$\frac{x_{cp}}{d} = \frac{C_{m_{\infty}}}{C_{N_{\infty}}} \quad (A3)$$

Integration of the load distribution in figure 1 for $1/d = 11.8$ ($fa = 8$) according to equations (A1), (A2) and (A3) yields

$$C_{N_{\infty}} = 3.28 \text{ per radian}$$

$$C_{m_{\infty}} = 14.22 \text{ per radian}$$

$$x_{cp}/d = 4.33$$

APPENDIX B

RUNNING LOAD FOR AN OGIVE-CYLINDER
CONFIGURATION AT M = 6

Consider the case of a 3 to 1 fineness ratio nose ogive-cylinder configuration as shown in figure 2. The load distribution for the ogive is given by eq. (9) as

$$\frac{n}{\alpha_{qd}} = 2 \left[\frac{f}{d} \right] \left\{ G_3 \tan \delta_v \left. C_{N\alpha} \right|_{tcv} + G_4 \tan \delta \right. \\ \left. + \frac{[(1 - G_3) \left. C_{N\alpha} \right|_{tcv} - G_4] \tan^2 \delta}{\tan \delta_v} \right\}$$

From eq. 11 $\delta_v = \tan^{-1} \left[\frac{f}{f^2 - 1/4} \right] = \tan^{-1} (.343) = 18.93^\circ$

From figures 3 and 4, reference (b), $\frac{M_v}{M_\infty} = .649$; $\frac{P_v}{P_\infty} = 6.8$

$$\left. C_{N\alpha} \right|_{tcv} = 1.774$$

Hence, $M_v = 6(.649) = 3.894$ and from reference (d)

$$\frac{P_v}{P_t} = .007635, \nu_v = 64.302, \mu_v = 14.90,$$

$$\zeta_v = 9.7$$

$$\nu_{s_a} = \delta_v + \nu_v = 18.93 + 64.3 = 83.23$$

$$M_{s_a} = 5.76, P_{s_a}/P_t = .000813, \mu_{s_a} = 9.998,$$

$$\zeta_{s_a} = 44.7$$

$$\frac{P_{s_a}}{P_v} = \left(\frac{P_{s_a}}{P_t} \right) \left(\frac{P_t}{P_v} \right) = \frac{.000813}{.007635} = .1065$$

APPENDIX B

$$\frac{P_{s_a}}{P_{\infty}} = \left(\frac{P_{s_a}}{P_v} \right) \left(\frac{P_v}{P_{\infty}} \right) = (.1065)(6.8) = .724$$

G_3 is given by equation (4) as

$$G_3 = \frac{P_{s_a}}{P_v} \frac{\sin 2\alpha_v}{\sin 2\alpha_{s_a}} e^{-\psi_a}$$

where ψ_a is given by equation (6) as

$$\psi_a = \frac{\sqrt{(P_{s_a}/P_v)} M_{s_a}^2}{2(1 - \frac{P_{s_a}}{P_v})(M_{s_a}^2 - 1)}$$

$$\psi_a = \frac{(1.4)(.724)(5.76)^2}{2(1 - .724)(5.76)^2 - 1} \frac{9.7}{44.7} = 0.413$$

Hence,

$$G_3 = (.1065) \left(\frac{.497}{.342} \right) (.662) = .1024$$

G_4 is given by equation (5) as

$$G_4 = 2(1 - e^{-\psi_a})$$

$$= 2(1 - .662) = .676$$

Thus, substitution into eq. (9) yields

$$\frac{n}{\alpha d} = 2\pi \frac{r}{d} (.0623 + .676 \tan \delta + 2.67 \tan^2 \delta) \quad (B1)$$

where $\frac{r}{d}$ and δ are given by equations (10) and (11) as functions of the fineness ratio and α/d .

APPENDIX B

The solution of (B1) yields

x/d	r/d	tan ϵ	n/ \times qd
0	0	.343	0
.5	.16	.280	.462
.7	.21	.257	.544
1.0	.28	.221	.602
1.2	.32	.198	.605
1.5	.38	.164	.585
2.0	.45	.109	.474
2.5	.49	.054	.327
3.0	.50	0	.196

The above table gives the running load values over the ogive nose portion. The running load values along the afterbody are given by equation (2) as

$$\frac{n}{\times qd} \Big|_a = \frac{\pi}{4} G_1 G_2 \exp \left[-G_2 \left(fn + \frac{\bar{x}}{d} \right) \right]$$

where $fn = 3$ and from figure 12, reference (b) ($M = 6, \delta_v = 18.93^\circ$)

$$G_2 = .28; G_1 = \frac{.66}{\sin \delta_v} = 2.034$$

Hence,

$$\begin{aligned} \frac{n}{\times qd} \Big|_a &= \frac{\pi}{4} (2.034)(.28) \exp \left[(-.28)(3 + \bar{x}/d) \right] \\ &= .447 \exp \left[-.84 - .28 \bar{x}/d \right] \end{aligned}$$

Thus, the afterbody running load values are

APPENDIX B

\bar{x}/d	x/d	$n/\infty qd$	\bar{x}/d	x/d	$n/\infty qd$	\bar{x}/d	x/d	$n/\infty qd$
0	3	.193	5.0	8	.048	10.0	13	.012
.5	3.5	.168	5.5	8.5	.041	10.5	13.5	.010
1.0	4	.146	6.0	9	.036	11.0	14	.0089
1.5	4.5	.127	6.5	9.5	.031	11.5	14.5	.0077
2.0	5	.110	7.0	10	.028	12.0	15	.0068
2.5	5.5	.096	7.5	10.5	.024	12.5	15.5	.0059
3.0	6	.083	8.0	11	.021	13.0	16	.0049
3.5	6.5	.072	8.5	11.5	.018	14	17	.0037
4.0	7	.063	9.0	12	.016	15	18	.0028
4.5	7.5	.055	9.5	12.5	.014	16	19	.0022

\bar{x}/d	x/d	$n/\infty qd$
17	20	.0017
18	21	.0013
19	22	.0009
20	23	.0007
21	24	.0005
22	25	.0004
23	26	.0003
24	27	.0002
25	28	.0002

The running load distribution is plotted in figure 2. Integration of the load distribution in figure 2 for $l/d = 13$ ($f_a = 10$) according to equations (A1), (A2) and (A3) yields

$$C_{N_{\infty}} = 2.48 \text{ per radian}$$

$$C_{m_{\infty}} = 7.22 \text{ per radian}$$

$$x_{cp}/d = 2.91$$

Figure 1 - Running head at M-6, U-7.51 cone

